Session I: Creating Institutional Structures for Community Level IPM Karl Malamud-Roam, IR-4 Project John Carroll, USDA ### The Vector Control Paradigm - Reducing contact between vectors and people reduces transmission of pathogens, and thus reduces human disease - Disease vectors cross property lines, and are therefore community problems - While repellents and other individual actions can help, they are rarely enough to stop disease outbreaks ## The Vector Control Paradigm (II) - Protecting communities from vectors and vector-borne diseases often requires community-wide integrated action - Vector eradication is rarely possible, but effective vector control can reduce disease - Integrated Vector Management (IVM) uses surveillance, exclusion, and biological and chemical control tools as appropriate # Learning from Mosquito Control - For over 100 years, publicly funded vector control programs, using chemical and nonchemical tools, have protected us from mosquito-borne diseases such as malaria, yellow fever, and West Nile Virus. - Can this model work to protect us from Lyme Disease and other tick-borne diseases? #### **Major Questions** 1. Do we know enough to recommend vector control by local governments as a strategy to reduce the risk of Lyme and other tick-borne diseases? In what conditions? #### **Major Questions** 2. What needs to be done to develop, evaluate, and promote these recommendations? Who will do this? 3. What research is needed to determine which control options will be cost-effective in which conditions? How should we measure effectiveness?